

How do we handle algorithms that aren't embarrassingly parallel?

MPI-hybrid Parallelism for Volume Rendering on Large, Multi-core Systems

Mark Howison, E. Wes Bethel, and Hank Childs Lawrence Berkeley National Laboratory

EGPGV 2010 Norrköping, Sweden

Hybrid Parallelism for Volume Rendering on Large, Multi-core Platforms

Overview

- Traditional approaches for parallel visualization may not work well in future: 100-1000 cores per node.
 - Exascale machines will likely have O(1M) nodes

?'s: "Not MPI-only"
Will MPI-only work?
Hybrid possible?
Performance gains?

- Hybrid-parallelism blends distributed- and shared-memory parallelism concepts.
- This study:
 - Does hybrid-parallelism work for volume rendering at extreme concurrency? If so, how well?
 - Experiment to compare performance shows favorable characteristics of hybrid-parallel, especially at very high concurrency.

Parallelism

- Mid 1970s-Early 1990s:
 - Vector machines: Cray 1 ... NEC SX
 - Vectorizing Fortran compilers help optimize a[i]=b[i]*x+c.
- Early 1990s-present:
 - The rise of the MPP based on the commodity microprocessor. Cray T3D, TM CM1, CM2, CM5, etc.
 - Message Passing Interface (MPI) becomes the gold standard for building/running parallel codes on MPPs.
- Early 1990s-Early 2000s:
 - Shared memory parallelism (e.g. SGI)
- Mid 2000s-present:
 - Rise of the multi-core CPU, GPU. AMD Opteron, Intel Nehalem, Sony Cell BE, NVIDIA G80, etc.
 - Large supercomputers comprised of lots of multi-core CPUs.
 - Shared memory programming on a node: pthreads, OpenMP; data parallel languages (CUDA); global shared memory languages (UPC) and utilities (CAF).

Related work in Hybrid Parallelism

Caveats

- Relatively new research area, not a great deal of published work.
- Studies focus on "solvers," not vis/graphics.
- State of hybrid parallel visualization: lots of work to do
- Fundamental questions:
 - How to map algorithm onto a complex memory, communication hierarchy?
 - What is the right balance of distributed- vs. shared-memory parallelism?
 How does balance impact performance?
- Conclusions of these previous works:
 - What is best? Answer: it depends.
 - Many factors influence performance/scalability:
 - Synchronization overhead.
 - Load balance (intra- and inter-node).
 - Communication overhead and patterns.
 - Memory access patterns.
 - Fixed costs of initialization.
 - Number of runtime threads.

This Study

- Hybrid parallelism on visualization: raycasting volume rendering.
 - Ask same questions the HPC folks do:
 - How to map algorithm to hybrid parallel space?
 - How does performance compare with MPI-only implementation?
- Hybrid-parallel implementation/architecture.
- Performance study.
 - Runs at 216K-way parallel
 - Look at:
 - · Costs of initialization.
 - Memory use comparison.
 - Scalability.
 - Absolute runtime.

Algorithm Studied: Raycasting VR

- Overview of Levoy's method
 - For each pixel in image plane:
 - Find intersection of ray and volume
 - Sample data (RGBa) along ray, integrate samples to compute final image pixel color

Parallelizing Volume Rendering

- Image-space decomposition.
 - Each process works on a disjoint subset of the final image (in parallel)
 - Processes may access source voxels more than once, will access a given output pixel only once.
 - Great for shared memory parallelism.
- Object-space decomposition.
 - Each process works on a disjoint subset of the input data (in parallel).
 - Processes may access output pixels more than once.
 - Output requires image composition (ordering semantics).

Hybrid Volume Rendering

Hybrid volume rendering:

- Refers to mixture of object- and image-order techniques to do volume rendering.
- Most contemporary parallel volume rendering projects are hybrid volume renderers:
 - Object order divide data into disjoint chunks, each processor works on its chunk of data.
 - Image order parallel compositing algorithm divides work over final image, each composites over its portion of the final image.
 - A two-stage algorithm, heavy communication load between stages.

Hybrid Parallel Volume Rendering

- Hybrid-parallelism a blend of shared- and distributedmemory parallelism.
- Details of hybrid parallel implementation described on the next slide
 - 2 Implementations: pthreads, OpenMP.
- Note the difference between hybrid parallel volume rendering and hybrid volume rendering

Hybrid Parallel Volume Rendering

Our hybrid-parallel architecture:

Our Experiment

- Thesis: hybrid-parallel will exhibit favorable performance, resource utilization characteristics compared to traditional approach.
- How/what to measure?
 - Memory footprint, scalability characteristics, absolute runtime.
 - Across a wide range of concurrencies.
 - Remember: we're concerned about what happens at extreme concurrency.
 - Also varied view point to induce different memory access patterns.
- Strong scaling study: hold problem size constant, vary amount of resources.

Experiment: Platform and Source Data

- Platform: JaguarPF, a Cray XT5 system at ORNL
 - 18,688 nodes, dual-socket, six-core AMD Opteron (224K cores)
- Source data:
 - Combustion simulation results, hydrogen flame (data courtesy J. Bell, CCSE, LBNL)
 - Effective AMR resolution: 1024³, flattened to 512³, runtime upscaled to 4608³ (to avoid I/O costs).
- Target image size: 4608² image.
 - Want approx 1:1 voxels to pixels.
- Strong scaling study:
 - As we increase the number of procs/cores, each proc/core works on a smaller-sized problem.
 - Time-to-solution should drop.

Experiment – The Unit Test

- Raycasting time: view/data dependent
 - Execute from 10 different prescribed views: forces with- and cross-grained memory access patterns.
 - Execute 10 times, result is average of all.

 Five different ratios of compositing PEs to rendering PEs.

Measure:

- Memory footprint right after initialization.
- Memory footprint for data blocks and halo exchange.
- Absolute runtime and scalability of raycasting and compositing.

Absolute Runtime

- -hybrid outperforms –only at every concurrency level.
 - At 216K-way parallel, -hybrid is more than twice as fast as —only.
 - Compositing times begin to dominate: communication costs.

Scalability – Raycasting Phase

- Near linear scaling since no interprocess communication.
- -hybrid shows sublinear scaling due to oblong block shape.
- -only shows slightly better than linear due to reduced work caused by perspective foreshortening.

Scalability – Compositing

- How many compositors to use?
 - Previous work: 1K to 2K for 32K renderers (Peterka, 2009).
 - Our work: above ~46K renderers, 4K to 8K works better.
 - -hybrid cases always performs better: fewer messages.
 - Open question: why the critical point?

Memory Use – Data Decomposition

- 16GB RAM per node
 - Sets lower bound on concurrency for this problem size: 1728-way parallel (no virtual memory!).
- Source data (1x), gradient field (3x)
- Want cubic decomposition.
 - 1x2x3 block configuration per socket for –only.
- -hybrid has ~6x data per socket than –only
 - Would prefer to run study on 8-core CPUs to maintain cubic shape

MPI-only		MPI-hybrid		
MPI PEs	Block Dimensions	MPI PEs	Block Dimensions	Memory Per Node
$12^3 = 1728$	$384 \times 384 \times 384$	288	$384 \times 768 \times 1152$	10368MB
$24^3 = 13824$	$192\times192\times192$	2304	$192 \times 384 \times 576$	1296MB
$36^3 = 46656$	$128\times128\times128$	7776	$128 \times 256 \times 384$	384MB
$48^3 = 110592$	$96 \times 96 \times 96$	18432	$96 \times 192 \times 288$	162MB
$60^3 = 216000$	$76 \times 76 \times 76$	36000	$76 \times 153 \times 230$	80.4MB / 81.6MB

Memory Use – MPI_Init()

Per PE memory:

- About the same at 1728, over 2x at 216000.
- Aggregate memory use:
 - About 6x at 1728, about 12x at 216000.
 - At 216000, -only requires 2GB of memory for initialization per node!!!

Cores	Mode	MPI PEs	MPI Runtime Memory Usage			
			Per PE (MB)	Per Node (MB)	Aggregate (GB)	
1728	MPI-hybrid	288	67	133	19	
1728	MPI-only	1728	67	807	113	
13824	MPI-hybrid	2304	67	134	151	
13824	MPI-only	13824	71	857	965	
46656	MPI-hybrid	7776	68	136	518	
46656	MPI-only	46656	88	1055	4007	
110592	MPI-hybrid	18432	73	146	1318	
110592	MPI-only	110592	121	1453	13078	
216000	MPI-hybrid	36000	82	165	2892	
216000	MPI-only	216000	176	2106	37023	

Memory Use – Ghost Data

- Two layers of ghost cells required for this problem:
 - One for trilinear interpolation during ray integration loop.
 - Another for computing a gradient field (central differences) for shading.
- Hybrid approach uses fewer, but larger data blocks.
 - ~40% less memory required for ghost data (smaller surface area)
 - Reduced communication costs

Comparing our results to classic hybrid parallel factors

- Factors in hybrid parallelism performance
 - Synchronization overhead.
 - Had two MPI tasks per node, not one, to prevent work spreading across CPU.
 - Load balance (intra- and inter-node).
 - Studied extensively, comes down to communication
 - Communication overhead and patterns.
 - Hybrid implementation naturally lends itself to superior communication pattern
 - Memory access patterns.
 - Not presented
 - Fixed costs of initialization.
 - Ghost data generation cost reduced with hybrid parallelism
 - MPI initialization cost reduced with hybrid parallelism
 - Number of runtime threads.
 - Not studied

3 Questions revisited

2010
MPI-only

?'s: "Not MPI-only"
Will MPI-only work?
Hybrid possible?
Performance gains?

- Seeing poor indicators @ 216K
- Yes
- Yes

Summary of Results

- Absolute runtime: -hybrid twice as fast as -only at 216Kway parallel.
- Memory footprint: -only requires 12x more memory for MPI initialization then –hybrid
 - Factor of 6x due to 6x more MPI PEs.
 - Additional factor of 2x at high concurrency, likely a vendor MPI implementation (an N² effect).
- Communication traffic:
 - -hybrid performs 40% less communication than -only for ghost data setup.
 - -only requires 6x the number of messages for compositing.
- Image: 4608² image of a ~4500³ dataset generated using 216,000 cores on JaguarPF in ~0.5s (not counting I/O time).

Large Vector-Field Visualization, Theory and Practice: Large Data and Parallel Visualization

Hank Childs +

D. Pugmire, D. Camp, C. Garth,

G. Weber, S. Ahern, & K. Joy

Lawrence Berkeley National Laboratory /

University of California at Davis

October 25, 2010

Outline

- Motivation
- Parallelization strategies
- Master-slave parallelization
- Hybrid parallelism

Outline

- Motivation
- Parallelization strategies
- Master-slave parallelization
- Hybrid parallelism

Supercomputers are generating large data sets that often require parallelized postprocessing.

Communication between "channels" are a key factor in effective cooling.

Particle advection can be used to study communication properties.

This sort of analysis requires many particles to be statistically significant.

Outline

- Motivation
- Parallelization strategies
- Master-slave parallelization
- Hybrid parallelism

Do we need parallel processing? When? How complex?

- Data set size?
 - Not enough!
- Large #'s of particles?

Parallelization for small data and a large number of particles.

Do we need advanced parallelization techniques? When?

- Data set size?
 - Not enough!
- Large #'s of particles?

- Need to parallelize, but embarrassingly parallel OK
- Large #'s of particles + large data set sizes

Parallelization for large data with good "distribution".

Do we need advanced parallelization techniques? When?

- Data set size?
 - Not enough!
- Large #'s of particles?

- Need to parallelize, but embarrassingly parallel OK
- Large #'s of particles + large data set sizes
 - Need to parallelize, simple schemes may be OK
- Large #'s of particles + large data set sizes + (bad distribution OR complex vector field)
 - Need smart algorithm for parallelization

Parallelization with big data & lots of seed points & bad distribution

Outline

- Motivation
- Parallelization strategies
- Master-slave parallelization
- Hybrid parallelism

The master-slave algorithm is an example of a hybrid technique.

- "Scalable Computation of Streamlines on Very Large Datasets", Pugmire, Childs, Garth, Ahern, Weber. SC09
 - Many of the following slides compliments of Dave Pugmire.
- Algorithm adapts during runtime to avoid pitfalls of parallelize-over-data and parallelize-over-particles.
 - Nice property for production visualization tools.
- Implemented inside VisIt visualization and analysis package.

Master-Slave Hybrid Algorithm

- Divide processors into groups of N
- Uniformly distribute seed points to each group

P0 P1	
P2	
P3	

P4		
P5		
P6		
P7		

P8	
P9	
P10	
P11	

Master:

- Monitor workload
- Make decisions to optimize resource utilization

Slaves:

- Respond to commands from Master
- Report status when work complete

Master Process Pseudocode

```
Master()
  while (! done)
 What are the possible
 commands?
 if ( NewStatusFromAnySlave
 commands = DetermineMostEfficientCommand()
 for cmd in commands
 SendCommandToSlaves( cmd )
```

- 1. Assign / Loaded Block
- 2. Assign / Unloaded Block
- 3. Handle OOB / Load
- 4. Handle OOB / SendOOB = out of bounds

Slave is given a streamline that is contained in a block that is already loaded

- 1. Assign / Loaded Block
- 2. Assign / Unloaded Block
- 3. Handle OOB / Load
- 4. Handle OOB / SendOOB = out of bounds

Slave is given a streamline and loads the block

- 1. Assign / Loaded Block
- 2. Assign / Unloaded Block
- 3. Handle OOB / Load
- 4. Handle OOB / Send
 OOB = out of bounds

Slave is instructed to load a block. The streamline in that block can then be computed.

- 1. Assign / Loaded Block
- 2. Assign / Unloaded Block
- 3. Handle OOB / Load
- 4. Handle OOB / Send

OOB = out of bounds

Slave is instructed to send a streamline to another slave that has loaded the block

Master Process Pseudocode

```
Master()
  while (! done)
 if ( NewStatusFromAnySlave() )
 commands = DetermineMostEfficientCommand()
 for cmd in commands
 SendCommandToSlaves( cmd )
 * See SC 09 paper
 for details
```


0 P0 reads B0,

P3 reads B1

- When to pass and when to read?
- How to coordinate communication? Status? Efficiently?

Algorithm Test Cases

- -Core collapse supernova simulation
- -Magnetic confinement fusion simulation
- -Hydraulic flow simulation

Workload distribution in supernova simulation

Parallelization by:

Colored by processor doing integration

Workload distribution in parallelize-overparticles

Workload distribution in parallelize-overdata

Starvation

Workload distribution in hybrid algorithm

Comparison of workload distribution Hybrid Data (Particles)

Astrophysics Test Case:

Total time to compute 20,000 Streamlines

Astrophysics Test Case:

Number of blocks loaded

Part-icles

Outline

- Motivation
- Parallelization strategies
- Master-slave parallelization
- Hybrid parallelism

Are today's algorithms going to fit well on tomorrow's machines?

- Traditional approach for parallel visualization 1 core per MPI task may not work well on future supercomputers, which will have 100-1000 cores per node.
 - Exascale machines will likely have O(1M) nodes ... and we anticipate in situ particle advection.

Hybrid parallelism blends distributed- and shared-memory parallelism concepts.

The word "hybrid" is being used in two contexts...

- The master-slave algorithm is a hybrid algorithm, sharing concepts from both parallelization-over-data and parallelization-over-seeds.
- Hybrid parallelism involves using a mix of shared and distributed memory techniques, e.g. MPI + pthreads or MPI+CUDA.
- One could think about implement a hybrid particle advection algorithm in a hybrid parallel setting.

What can we learn from a hybrid parallel study?

- How do we implement parallel particle advection algorithms in a hybrid parallel setting?
- How do they perform?
 - Which algorithms perform better? How much better?
 - Why?

Streamline Integration Using MPI-Hybrid
Parallelism on a Large Multi-Core Architecture
by David Camp, Christoph Garth,
Hank Childs, Dave Pugmire and Ken Joy
Accepted to TVCG

Streamline integration using MPI-hybrid parallelism on a large multi-core architecture

- Implement parallelize-over-data and parallelize-overparticles in a hybrid parallel setting (MPI + pthreads)
 - Did not study the master-slave algorithm
- Run series of tests on NERSC Franklin machine (Cray)
- Compare 128 MPI tasks (non-hybrid)
 vs 32 MPI tasks / 4 cores per task (hybrid)
- 12 test cases: large vs small # of seeds uniform vs non-uniform seed locations 3 data sets

Hybrid parallelism for parallelize-over-data

- Expected benefits:
 - Less communication and communicators
 - Should be able to avoid starvation by sharing data within a group.

Inactive Streamline

Gantt chart for parallelize-over-data

Hybrid parallelism for parallelize-overparticles

Data Block

Inactive Streamline

Expected benefits:

Thread

 Only need to read blocks once for node, instead of once for core.

Active Streamline (can integrate on the resident blocks)

- Larger cache allows for reduced reads
- "Long" paths automatically shared among cores on node

Measi

Gantt chart for parallelize-over-particles

Summary of Hybrid Parallelism Study

- Hybrid parallelism appears to be extremely beneficial to particle advection.
- We believe the parallelize-over-data results are highly relevant to the in situ use case.
- Although we didn't implement the master-slave algorithm, we believe the benefits shown at the spectrum extremes provide good evidence that hybrid algorithms will also benefit.
- Implemented on Vislt branch, goal to integrate into Vislt proper in the coming months.

Summary for Large Data and Parallelization

- The type of parallelization required will vary based on data set size, number of seeds, seed locations, and vector field complexity
- Parallelization may occur via parallelization-over-data, parallelization-over-particles, or somewhere in between (master-slave). Hybrid algorithms have the opportunity to de-emphasize the pitfalls of the traditional techniques.
- Hybrid parallelism appears to be very beneficial.
- Note that I said nothing about time-varying data...

